Anger Management

Health Promotion Program
Navy & Marine Corps Health Center

"Anger is never without a reason, but seldom with a good one"

Benjamin Franklin

Hostility and Anger Effects Health

- > Coronary heart disease
- > Cancer
- > High blood pressure
- > More likely to die

To Stay Distressed and Mad....

- > Be socially isolated
- > Be hostile
- > Be depressed
- > Have a high stressed job

All increase risk of disease and death

You <u>can</u> change your own anger!

Anger Control

- > Reduce cynical thoughts
- > Reduce angry feelings
- > Reduce aggressive behaviors

How to improve anger control skills

- > Practice, practice, practice!
- > Identify feelings and thoughts
- Evaluate negative thoughts,
 negative feelings and options
- > Communicate better
- > Empathize with others

Chill Skills

Deflection strategies Distraction strategies

Deflection Skills

- > Reason with yourself
- > Tell yourself "Stop"
- > Meditate

"When angry, count to ten before you speak.

If very angry, count to a hundred"

- Thomas Jefferson

Distraction Skills

> Daydream

> Positive fantasizing

> Time outs

Key Questions

- 1. Is the matter important to me?
- 2. Is what I'm thinking and feeling appropriate?
- 3. Is the situation modifiable?
- 4. Is taking action worth it?

Anger Reduction Skills

- > Problem solving
- > Practice acceptance
- Communicate Listen Talk
- > Emphasize positive

Put them away...

Anger, wrath, malice, slander and foul talk from your mouth

Colossians 3:8

Anger Management: Damage control or prevention?

Let everyone be quick to listen, slow to speak, slow to anger.

James 1:19

References

Anger Kills - Dr Redford Williams and

Dr Virginia Williams

Lifeskills - Dr Virginia Williams and

Dr Redford Williams

